

PROOF

STATE OF IOWA

Senate Journal

MONDAY, JANUARY 8, 2018

Printed daily by the State of Iowa during the sessions of the General Assembly. An official corrected copy is available for reference in the Secretary of the Senate's Office. (The official bound copy will be available after a reasonable time upon adjournment.)

JOURNAL OF THE SENATE

FIRST CALENDAR DAY
FIRST SESSION DAY

Senate Chamber
Des Moines, Iowa, Monday, January 8, 2018

The Senate met in regular session at 10:00 a.m., President Whitver presiding.

Prayer was offered by Pastor Scott Rains from Lutheran Church of Hope in Ankeny, Iowa. He was the guest of Senator Whitver.

PLEDGE OF ALLEGIANCE

The Pledge of Allegiance was led by Kemble Rains, son of Pastor Scott Rains, of Ankeny, Iowa.

COMMITTEE ON CREDENTIALS

Senator Dix moved that a committee of five be appointed as a committee on credentials.

The motion prevailed by a voice vote, and the Chair announced the appointment of Senators Smith, Chair; Dawson, Edler, Ragan, and Jochum.

The Senate stood at ease at 10:04 a.m. until the fall of the gavel.

The Senate resumed session at 10:06 a.m., President Whitver presiding.

REPORT OF THE COMMITTEE ON CREDENTIALS

MR. PRESIDENT: We, your committee on credentials, respectfully report that we find the persons named in the attached copies of certification of the Secretary of State duly elected to and entitled to seats in the Senate for the Eighty-seventh General Assembly.

ROBY SMITH, Chair
DAN DAWSON
JEFF EDLER
PAM JOCHUM
AMANDA RAGAN

STATE OF IOWA

Office of the
Secretary Of State
CERTIFICATION

To the Honorable Secretary of the Senate:

I, PAUL D. PATE, Secretary of State of the State of Iowa, custodian of the files and records pertaining to elections in the state, do hereby certify that the State Canvassing Board has declared that at the General Election held on December 12, 2017, the following named person was duly elected to the office of State Senate for residue of the term ending January 2, 2019:

Third Jim Carlin

(SEAL) IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed the official seal of the Secretary of State at the Statehouse, in Des Moines, this eighteenth day of December, 2017.

PAUL D. PATE
Secretary of State

State of Iowa
Abstract of Votes

We, the undersigned members of the State Board of Canvassers, hereby certify the following to be a true and correct abstract of the votes cast at the Special Election held on Tuesday, December 12, 2017, for the office of State Senator District 3 as shown by the county abstract returns.

State Senator District 3

Jim Carlin, Received three thousand seven hundred and seven (3,707) votes
Republican Party

Todd Wendt, Received three thousand eighty-three (3,083) votes
Democratic Party

Scattering Received eleven (11) votes
Total Six thousand eight hundred and one (6,801)

We therefore declare:

Jim Carlin duly elected to fill a vacancy for the office of the State Senate District 3 for the residue of the term ending January 2, 2019.

IN TESTIMONY WHEREOF, we have hereunto set our hands and caused to be affixed the Great Seal of the State of Iowa at Des Moines, this Monday, December 18, 2017.

BOARD OF STATE CANVASSERS

KIM REYNOLDS
PAUL D. PATE
MARY MOSIMAN
MICHAEL L. FITZGERALD
BILL NORTHEY

On motion of Senator Dix, the report was duly adopted by a voice vote, and the duly elected senator appeared before the bar of the Senate, was duly sworn, and subscribed their name to the oath of office.

OATH OF OFFICE

Senator Carlin was administered the oath of office by the President of the Senate, Jack Whitver.

OPENING REMARKS BY THE
PRESIDENT OF THE SENATE

President Whitver addressed the Senate with the following remarks:

Good morning! Majority Leader Dix, Minority Leader Petersen, Senators, staff, family and friends welcome to the Iowa Senate as we begin the 2018 Legislative Session of the 87th General Assembly. Colleagues, thank you again for the honor to serve as president of the Iowa Senate!

The first day of the legislative session is one of my favorites as a legislator. Optimism runs high, and there are smiles and laughter heard throughout the Chamber as we reconnect with friends and colleagues.

More importantly, 50 senators unite in this Chamber with promising new ideas on how we will shape the future of Iowa. I have never been more optimistic about what lies ahead for our state. People around the country are taking notice of Iowa.

In just the last year, Iowa has been recognized for our great job climate—being named the BEST state in the country for the middle class. Our schools have also been

recognized as we were named the #1 state in America in high school graduation rates and #4 in increased education funding. Our state has been recognized as the 3rd best managed state in America. There are so many reasons to be excited about the future. I have no doubt that our best days lie ahead of us!

As we embark on the 2018 session, I look forward to building on what many have said was the most historic session this body has ever seen. I am proud this legislature has maintained a great vision for the future, working on issues which will have a profound impact on our state for years to come.

One of my personal highlights last year was bringing my children to spend a day at the Capitol.

They joined us in the pledge of allegiance, watched debate, and enjoyed meeting many of you. I know they had a blast as they often ask when they can come back to visit this session.

However, as much fun as they had and the lessons they took away from the Capitol, it pales in comparison to what I gained from it. When things get hectic at the Capitol, big picture thinking can become blurred.

It is imperative we do not lose sight of why we are here.

My children remind me why I serve; and, I am guessing it is the same reason all of you serve.

We inherited a great state from our parents. It is our job to ensure our kids and our grandkids inherit an even better state from us. We must work diligently on behalf of the next generation so they have opportunities and experiences even greater than our own.

We want all Iowans to live in safe communities. Each one of us strives for Iowa children to receive a world class education and prepare them for work in a global economy. We want our young adults to stay in Iowa—not only for our great career opportunities, but for our outstanding quality of life. And just as important, we want our retirees to stay in Iowa to be close to their families and remain active members in their communities.

While my optimism for our future is great, the challenges of today still exist.

We need to work together to ensure Iowans have access to affordable healthcare, enhance our mental health system, improve our water quality, develop a skilled workforce and continue to revitalize rural Iowa.

In order to accomplish these goals and fund any initiatives, we must always continue to strive for growth in the state of Iowa. This requires more than reducing regulations or adjusting the language in the Iowa Code. It is being open-minded to bold ideas; and having the courage to lead to make that vision a reality.

Two courageous leaders of this nation earned the respect of their fellow Americans during their presidency—John F. Kennedy and Ronald Reagan. Both were visionaries, who shared a common belief that growth resulted from reducing taxes.

I share this belief and challenge the body to act bold in passing tax reform in the state of Iowa for the first time in over 20 years!

The question we must ask ourselves is do we want to succeed and remain in the top run states in the nation, or be complacent and let down the three million Iowans who are looking to us to lead?

We have a choice on which path we forge: One that moves us forward and focuses on economic growth and security for our future generations, or the other which takes us a step backward—slowing economic prosperity and progress.

Progress to me is measurable: low unemployment rates, job creation, revenue growth, more disposable income and lower tax rates. I am confident we all want to see this kind of progress for Iowa, and this can be achieved if we have the courage to act boldly.

Allowing people to keep more of their hard-earned money is not a new idea. JFK discussed this decades before I was even born. He said, "It is a paradoxical truth that tax rates are too high and tax revenues are too low and the soundest way to raise the revenues in the long run is to cut the rates now...Cutting taxes now is not to incur a budget deficit, but to achieve the more prosperous, expanding economy which can bring a budget surplus."

Reagan spent his two terms in the White House also fighting to ease the tax burden on hard-working Americans. "Death and taxes may be inevitable," Reagan said, "but unjust taxes are not."

Like Kennedy and Reagan, let us choose a path of growth and prosperity. Let's continue to look beyond the next election, and look to the next generation as we ensure the 2018 session is even more historic than 2017.

Thank you and welcome back.

REMARKS BY THE MINORITY LEADER

Senator Petersen addressed the Senate with the following remarks:

Good morning!

Welcome everyone. A special welcome to the pages, new clerks and staff. Welcome to Iowa's newest senator, Jim Carlin from Sioux City.

I also want to recognize two of our colleagues who have announced they are retiring from the Senate after this session.

Senator Bob Dvorsky of Coralville was first elected to the Iowa House in 1986 and to the Senate in a special election in 1994. Senator Dvorsky still has plenty of work to do this session but I want to take this opportunity to thank him for his service to the people of Johnson County and surrounding counties.

Second, I want to acknowledge, Senator Wally Horn of Cedar Rapids, who is returning to the Capitol today for his 46th and final year in the Iowa Legislature. Congratulations, Wally, on making history as Iowa's longest continuously serving state legislator ever!

I love being part of Iowa's part-time, citizen legislature. We are fortunate to spend most of the year in our districts—close to the people we represent.

Senate Democrats have been meeting with Iowans. We've heard what's on their minds and weighing on their hearts. And we're ready to get to work on their behalf. Iowans want their leaders to work together, to lead with civility, and to make good things happen for the people of our state.

Governor Reynolds, Senate Republicans, House Republicans and House Democrats: Senate Democrats look forward to working with you on real solutions to real problems. Last session, the Legislature did a lot of bad things to good people.

That was a mistake, but it has been a wakeup call for Iowans.

As I travel this state, I see more energy than I've ever seen before.

Iowans are paying close attention to what their legislators are saying back home...and how they are voting at the statehouse.

It's great to see so many Iowans engaged in what we are doing at the capitol and holding us accountable for our votes.

Iowans—I hope you will continue reaching out to your legislators, attending meetings at the Capitol, signing up for our newsletters, following us on Facebook and Twitter, and attending our local legislative forums this session.

Let us know what you think about what’s going on here. When you do, it makes a difference!

I am proud to be part of the Senate Democratic team. Our priorities are focused on helping Iowans get ahead in life.

We believe that no matter where you live, you should have access to:

Better-paying jobs with decent benefits;

Strong public schools;

Great cultural and recreational opportunities; and

Affordable and accessible health care

Iowans want us to focus on issues that matter to their everyday lives—and ditch the extreme policy agenda items that give our state a bad reputation.

Let’s focus on helping Iowans increase their pay.

Senate Democrats know that earning a decent paycheck means more than just money to Iowa families.

It means financial stability and family stability.

A good paycheck with decent benefits helps keep families together.

It puts food on the table.

It produces opportunities for our children and for our future.

Iowans working full-time hours deserve paychecks that can support their families.

We can’t afford policies that make Iowa just another low-wage state.

Senate Democrats will work to increase family incomes and help more Iowans get better-paying jobs.

Iowa can do that if we:

Invest in our community colleges

Support apprenticeship and job-training programs that help Iowans get ahead

Invest in safe roads, water and other important community infrastructure

Make sure Iowa families have affordable and safe housing

Help Iowa companies succeed—especially employers providing good-paying jobs in our small communities.

Our state has a growing number of older Iowans, many of whom live alone.

Let’s make Iowa the state that’s known for taking great care of its older population—helping them stay connected to their communities and helping them live happy, healthy and safe lives in their homes for as long as possible.

That starts by protecting Iowans’ retirement accounts.

Senate Democrats believe every Iowan should be able to retire with dignity. We will oppose any effort to dismantle or weaken the retirement security of Iowans.

We must also do everything possible to protect seniors from financial exploitation, neglect and abuse.

Senate Democrats know Iowans want safe drinking water and waterways where we can swim, fish and go boating.

We don’t have 10,000 lakes, but we certainly could make Iowa the “Clean Water State” if we open our minds and open the doors to allow all Iowans to come to the table.

Let's start the conversation with a message that unifies us instead of tearing us apart. No matter where you live in Iowa, the water coming out of your faucet must be safe to drink.

Safe drinking water is a public health issue. It's an economic issue. It is an issue affecting all of us. And the solution should involve all of us too.

That means it is time to stop the Republican closed-door "working group" meetings that shut out health officials, shut out environmental experts, and block bipartisan dialogue.

This summer, Senator Rita Hart held a water quality summit in DeWitt. Senator Hart's meeting included Republicans and Democrats, farmers and city folks, everyone who was interested, including members of the media. Senator Hart and other Democratic legislators have good ideas. We are ready to help craft a bipartisan solution.

Let's work together to bring both clean water and new job opportunities to Iowans. Let's make the first bill the governor signs meaningful, not a waste of ink.

Senate Democrats believe in investing in our children and grandchildren. They are Iowa's future.

It's time to make Iowa's public schools #1 again. That means responsibly investing in them. It means backing our teachers and all the professionals who show up for our children in Iowa classrooms every school day, teaching and preparing our kids for the future.

Let's help young families send their kids to safe, quality childcare settings they can afford. With strong early childhood and preschool programs, we can get those kids off to a great start in school and in life.

Iowa children deserve a mental health system that will take care of them when they need it. Fifty percent of mental illnesses begin before a child reaches adulthood, yet Iowa still has no children's mental health system in place.

No parent in this state should have to bury their child because we failed to make mental health services a priority.

And let's recognize that brain health conditions need treatment just like other health conditions. A prison sentence is not treatment. We can and must do better by all Iowans living with mental health conditions.

Speaking of health—this Legislature should act immediately to let Congress know that Iowa's children, our future, deserve health insurance.

What does it say about our country when Congress can't even come together to pay for our children's health insurance program?

Finally, to the babies and children in our state who are not living in safe home environments—we must fix our child welfare system. Iowans were appalled when state leaders remained silent as they saw story after story of abuse unfold around our state.

Not only do we need to protect our children, but we also need to invest in Iowans to grow our economy.

You can't cut your way to prosperity.

The best ideas for our state come from the people we represent. Let's push for home-grown ideas—not failed ideas from Kansas and other states.

Let's start by spreading the sunshine with more homegrown energy—solar, wind, and biofuels.

Local energy means more local jobs and money. Local energy means energy independence and doing our part to stop climate change.

Wind and solar energy support more than 7,000 Iowa jobs and nearly 300 Iowa businesses. Ethanol and biodiesel support thousands more jobs and generate wealth for Iowa farmers.

Let's give all Iowans access to high-speed internet so they can connect to each other, to the world and have tools at their fingertips to create entrepreneurial ventures in towns across our state.

Let's build more home-grown talent: We can create an Iowa where more of our children and grandchildren will CHOOSE to live, work and raise their families close to home. Too many of the Legislature's decisions last year told younger Iowans that they just don't have a future in our state.

Let's put more resources into our small towns and rural areas: Imagine if the state had taken the \$20 million it used to lure Apple—a multi-billion dollar company—to the Des Moines Metro area and instead invested it in Main Street companies and job-creation initiatives in our smaller counties and communities.

Funding our priorities will take work and discipline. Our state budget is in a mess. Iowa taxpayers deserve smarter budgeting practices from Republican leaders.

Too many Iowa families are now paying the price for a state government that is failing to provide essential services and safety net programs for its citizens.

Republicans call the budget cuts “belt tightening” and “finding efficiencies.”

But, in reality, these budget cuts are painful and irresponsible. Not only are they hurting Iowans, they will end up costing Iowa taxpayers more.

Iowans didn't vote to stop providing Iowa children with hearing aids. Iowans didn't vote to take away the specialized food and formula program to help babies born with genetic disorders, but these programs were cut back to zero under the Republican budget. Millions of dollars were cut from autism services and mental health services for our children. And we know more painful cuts are being proposed by the Reynolds Administration as “COST CONTAINMENTS”—like cutting new moms off of health insurance and cutting in-home and group care for Iowans with disabilities.

These cuts are bad for Iowa. Iowans don't want our state to be like Kansas.

In Kansas, Republican legislators were forced to abandon their reckless tax cuts because they failed to deliver the promised increases in jobs and income. It would be irresponsible for Iowa to go down that road. Iowans want us to make wise choices to improve our state. We can't afford to repeat the mistakes of others.

Senate Democrats believe making smart decisions with Iowa taxpayer dollars will save money in the long-run.

Senate Democrats believe any efforts to reform and cuts taxes must follow these guiding principles:

Iowa's tax code should be more transparent so everyone can see Iowa's true competitiveness.

Taxes should be fair for all Iowans.

Any changes should take into account our current budget situation.

Corporate tax credits should be examined.

Changes should be developed with everyone's input.

Some of the biggest mistakes of the 2017 session—anti-worker legislation, voter suppression and other extreme changes—were cooked up behind closed doors without any input from hard-working Iowans.

Iowans expect legislators to stand up for them. When we know things are not going right, we need to have the backbone and courage to change course.

It's time to call for an end to Governor Reynolds' Medicaid privatization mess. Too many Iowans have suffered under it.

We must protect Iowans, our hospitals and our health care providers from the damage caused by Medicaid privatization, especially in smaller towns.

Iowa's small towns, communities fighting for survival, cannot afford to lose more local doctors, nurse practitioners and health care providers.

Speaking of courage, I'm grateful to Kirstin Anderson and others who spoke out against the sexual harassment in the Iowa Senate Republican caucus. Kirsten is one of the many women across our country who had the courage to stand up and demand respect and fairness in the workplace.

It is disgraceful that Kirsten endured sexual harassment and a toxic work environment by her Republican colleagues in this very chamber. It is also disgraceful that Iowa taxpayers were forced to pay \$1.75 million for the bad behavior of the Senate Republican Caucus.

The internal investigation that was conducted following the verdict revealed that many staffers are still afraid to report harassment at the Capitol. That is unacceptable.

But it's not surprising when the only person fired in this whole scandal was the victim.

Retaliation against a whistle blower is grounds for termination in the Senate's handbook, but it is clear that rule is being ignored.

There is a reckoning in our country on the issue of harassment in the workplace. The Iowa Senate has the choice: Do something serious to address this problem or be on the wrong side of history.

The Iowa Senate can no longer be a sanctuary for predatory behavior.

We are committed to making the Iowa Senate a safe and healthy work environment.

That's why I reached out to Ambassador Mary Kramer to offer ideas for better protecting everyone at the Capitol.

I offer my cooperation because we all have a legal, moral and business imperative to address this serious problem.

Finally, as we kick off the 2018 legislative session, let's stay focused on helping Iowans and leading with civility.

Thank you to my Iowa Senate Democratic colleagues and staff for their support. It is an honor to be part of a team of people who have such a heart for public service. As a new leader, I promise to listen, to learn and to fight for bluer skies in Iowa's future.

REMARKS BY THE MAJORITY LEADER

Senator Dix addressed the Senate with the following remarks:

For years, Senate Republicans had been calling for change in the Iowa Senate, and for legislation and reforms to improve career opportunities for Iowans and create an environment for stronger economic growth.

The people of Iowa responded, and we were given the chance to lead, a chance to show our citizens we are more than just talking the talk. We're here to walk the walk. Or, as many of you remember, we're here to kick the door in.

And we kept our promises.

One year ago, we started our journey. We passed legislation on the Second Amendment and voter ID, a joint resolution to let the citizens of Iowa vote on putting a 99 percent expenditure limit amendment in the state's constitution, changes to reward our state's best teachers, and give our school districts more control and flexibility. We passed legislation reducing the regulatory burden on Iowa's job creators and eliminated hurdles to growth for other industries, improving career opportunities for every Iowan while ensuring our state remains a beacon of enterprise and ingenuity.

Here we are today, ready to write chapter two.

Our state is full of motivated, ambitious and hard-working individuals—everyday Iowans who get up before the sun rises and go to bed long after the sun goes down. They are single parents who work multiple jobs to make ends meet and still find the time to help their kids with homework. They are students who work hard to learn a trade so they can find a stable career, start a family, buy a house, and join Iowa's healthy and growing middle class. They are aspiring small business-owners who are working to turn a hobby into something a little bigger.

Our goal is simple. We want our local businesses—our coffee shops, tire stores, and family diners—to grow and prosper, our communities to grow and thrive, and our children to grow up prepared to tackle the world. We want to relieve the tax burden on the people who make our state what it is, and ensure that every Iowan has the opportunity to thrive here at home.

The objective has always been the same—for more money to be kept by those who earned it.

Tax relief is about emboldening our middle class and encouraging our citizens to invest in themselves, their local businesses, and our state. It is about giving Iowans a little more cushion in their family budget, a little extra to put towards their student loans, or a little more towards that big family vacation. It is about growth and opportunity.

As I've stated before, our priorities are no different than they have been in the past. We were sent here to do a job—we were elected to balance the state's budget, foster an environment of job growth and prosperity, and enact policies that will allow teachers to give our children the education they deserve.

But growth and opportunity don't just apply to our state's families. We are also giving our schools and school districts the tools and control to adapt, to innovate, and to spend taxpayer dollars doing what's right for the students in their community.

While we will again tackle a difficult budget, we will keep our promises to create a better environment for job growth in our state, provide our children with an education that ensures competitiveness both at home and abroad, and ensure every day, hard-working Iowans get to keep more money in their pocket.

In 2017 our agenda was big and bold. In 2018, Senate Republicans will move an agenda that will again be big and bold because this state deserves big and bold. The changes we make will move our state forward in a positive direction, felt for many generations to come.

The success of our time here should not be measured in how many dollars were spent, or how many dollars saved. Success is determined by how many opportunities that can be created, businesses that can start, and families that stay here in Iowa and continue to call it home for generations to come.

Let's make it happen!

COMMITTEE TO NOTIFY THE HOUSE

Senator Dix moved that a committee of three be appointed to notify the House of Representatives that the Senate was organized and ready for business.

The motion prevailed by a voice vote, and the Chair announced the appointment of Senators Brown, Chair; Garrett and Dvorsky.

COMMITTEE FROM THE HOUSE

A committee from the House appeared and notified the Senate that the House was duly organized and ready to receive any communication the Senate might be ready to transmit.

COMMITTEE TO NOTIFY THE GOVERNOR

Senator Dix moved that a committee of three be appointed to notify the Governor that the Senate was organized and ready to receive any communication that he might be ready to transmit.

The motion prevailed by a voice vote, and the Chair announced the appointment of Senators Shipley, Chair; Carlin and Horn.

RECESS

On motion of Senator Dix, the Senate recessed at 10:40 a.m. until the completion of a meeting of the committee on Rules and Administration.

RECONVENED

The Senate reconvened at 10:58 a.m., President Whitver presiding.

SPECIAL GUEST

President Whitver introduced to the Senate chamber the Honorable Pat Deluhery, former member of the Senate from Scott County, Davenport, Iowa.

The Senate rose and expressed its welcome.

REPORT OF THE COMMITTEE TO NOTIFY THE HOUSE

Senator Brown reported that the committee assigned to notify the House that the Senate was organized and ready for business had performed its duty.

The report was accepted, and the committee was discharged.

REPORT OF THE COMMITTEE TO NOTIFY THE GOVERNOR

Senator Shipley reported that the committee assigned to notify the Governor that the Senate was organized and ready for business had performed its duty.

The report was accepted, and the committee was discharged.

SUPPLEMENTAL REPORT OF OFFICERS AND EMPLOYEES OF THE SENATE

MR. PRESIDENT: Your committee on Rules and Administration begs leave to submit the names of the following persons as permanent officers and employees of the Senate for the 2018 Session of the Eighty-seventh General Assembly:

Republican Leader's Office

Secretary to Leader Nik Wasik

President of the Senate's Office

Legislative Secretary Conner Greene

Republican Caucus

Legislative Research Analyst II..... Bob Bird

Legislative Research Analyst..... Jillian Carlson

Secretary of the Senate's Office

Administrative Services Officer I Cindy Meyerdirk

Sergeant-at Arms

Doorkeeper Ada Cassell

Doorkeeper Donnis Crank

Secretaries to Senators

Legislative Committee Secretary..... Chris Blythe

Legislative Committee Secretary..... Brooke Boden

Legislative Committee Secretary..... Katie Decker

Legislative Committee Secretary..... Emily Johnson

Legislative Committee Secretary..... Brody Larson

Legislative Committee Secretary..... Trevor Lynn

Legislative Committee Secretary..... Gina Ten Pas

Legislative Secretary..... John Altendorf

Legislative Secretary..... Ashton Ayers

Legislative Secretary..... Bobby Bailey

Legislative Secretary..... Deana Carfrae

Legislative Secretary..... Jake Dagal

Legislative Secretary..... Victoria Daniels

Legislative Secretary..... Kyle Day

Legislative Secretary..... Bobbi Fogle

Legislative Secretary..... Olivia Habinck

Legislative Secretary..... Tanner Halleran

Legislative Secretary..... Isabelle Herrmann

Legislative Secretary..... Westhenry Ioerger

Legislative Secretary..... Samuel Meyer

Legislative Secretary..... Emily Peters

Legislative Secretary..... Ruth Thompson

BILL DIX, Chair

Senator Dix moved the adoption of the report and appointment of the permanent officers and employees of the Senate.

The motion prevailed by a voice vote, and the foregoing officers and employees appeared before the bar of the Senate and were duly sworn.

REPORT OF COMMITTEE ON MILEAGE

MR. PRESIDENT: Pursuant to Section 2.10, Code 2018, the following has been determined to be the mileage to which Senators are entitled for the Eighty-seventh General Assembly:

<u>NAME</u>	<u>ROUND TRIP MILES</u>
CARLIN, Jim	400
DANIELSON, Jeff	252
MATHIS, Elizabeth	264

MARK LOFGREN, Chair
JOE BOLKCOM
JASON SCHULTZ

APPOINTMENT OF PAGES

Senator Dix asked and received unanimous consent to take up the following report of the committee on Rules and Administration:

MR. PRESIDENT: Your committee on Rules and Administration begs leave to submit the names of the following persons as Pages for the Senate for the 2018 Session of the Eighty-seventh General Assembly:

- Eric Chelgren, Ottumwa
- Isabela Gallegos, Grinnell
- Ciara Gallen, Waterloo
- Armaan Kumar, Clive
- Haley Ledford, Fort Dodge
- Jaelyn Lentz, Waverly
- Isabella O'Connor, Des Moines
- Jakem Ostrander, Madrid
- Landra Reece, Boone
- Spencer Short, Colo
- Greer Simmons, Des Moines
- Madeleine Smith, Des Moines
- Talise Tesar, Clear Lake
- Nicholas Zaugg, Watkins

BILL DIX, Chair

Senator Dix moved the adoption of the report and appointment of the Senate pages.

The motion prevailed by a voice vote, and the foregoing Senate pages appeared before the bar of the Senate and were duly sworn to their oaths of office.

HOUSE MESSAGES RECEIVED AND CONSIDERED

The following messages were received from the Chief Clerk of the House:

MR. PRESIDENT: I am directed to inform your honorable body that the House has on January 8, 2018, **adopted** the following resolutions in which the concurrence of the Senate is asked:

[House Concurrent Resolution 101](#), a concurrent resolution providing for a joint convention for the Condition of the State Address.

Read first time and **placed on calendar**.

[House Concurrent Resolution 102](#), a concurrent resolution providing for a joint convention for the Condition of the Judiciary Address.

Read first time and **placed on calendar**.

[House Concurrent Resolution 103](#), a concurrent resolution to provide for a joint convention for the Condition of the Iowa National Guard.

Read first time and **placed on calendar**.

CONSIDERATION OF RESOLUTIONS
(Regular Calendar)

Senator Dix asked and received unanimous consent to take up for consideration House Concurrent Resolutions 101, 102, and 103.

[House Concurrent Resolution 101](#)

On motion of Senator Dix, [House Concurrent Resolution 101](#), a concurrent resolution providing for a joint convention for the Condition of the State Address, with report of committee recommending passage, was taken up for consideration.

Senator Dix moved the adoption of [House Concurrent Resolution 101](#), which motion prevailed by a voice vote.

House Concurrent Resolution 102

On motion of Senator Dix, [House Concurrent Resolution 102](#), a concurrent resolution providing for a joint convention for the Condition of the Judiciary Address, with report of committee recommending passage, was taken up for consideration.

Senator Dix moved the adoption of [House Concurrent Resolution 102](#), which motion prevailed by a voice vote.

House Concurrent Resolution 103

On motion of Senator Dix, [House Concurrent Resolution 103](#), a concurrent resolution to provide for a joint convention for the Condition of the Iowa National Guard, with report of committee recommending passage, was taken up for consideration.

Senator Dix moved the adoption of [House Concurrent Resolution 103](#), which motion prevailed by a voice vote.

IMMEDIATELY MESSAGED

Senator Dix asked and received unanimous consent that **House Concurrent Resolutions 101, 102, and 103** be **immediately messaged** to the House.

ADJOURNMENT

On motion of Senator Dix, the Senate adjourned at 11:24 a.m. until 9:00 a.m., Tuesday, January 9, 2018.

APPENDIX**RESIGNATION OF GOVERNOR**

May 24, 2017

The Honorable Paul D. Pate
Secretary of State of Iowa
State Capitol Des Moines Iowa

Dear Mr. Secretary:

I love Iowa. For more than 22 years, I have been honored and privileged to serve the people of Iowa as their governor. My family and I will always be grateful to Iowans for trusting me to lead and putting their faith in me to serve.

It is tremendous amount of gratitude that I resign as Governor of the State of Iowa, effective immediately, in order to serve our country as U.S. Ambassador to the People's Republic of China. Iowa's future is bright under the leadership of Kim Reynolds.

Sincerely,

Terry E. Branstad
Governor

OATH OF OFFICE

On May 24, 2017 at 10:06 a.m., Kim Reynolds took the oath of office in the Capitol Rotunda to become Iowa's forty-third governor. Iowa Supreme Court Justice Mark Cady administered the oath.

RESIGNATION OF SENATOR

October 16, 2017

The Honorable Kim Reynolds
Governor of Iowa
1007 East Grand Ave.
Des Moines, Iowa 50319

Dear Governor Reynolds,

I would like to thank the citizens of Senate District 3 for giving me the opportunity to represent them for the past 7 years in the Iowa Senate. It has been a privilege and an honor Angie and I and our children will never forget.

Pursuant to Iowa Code section 69.4(2), I hereby resign my position as State Senator for District 3 effective November 1, 2017.

May God continue to bless you and the people of Iowa.

Sincerely,

Bill Anderson
State Senator
District 3

REPORT OF THE COMMITTEE ON RULES AND ADMINISTRATION

MR. PRESIDENT: Pursuant to [Senate Concurrent Resolution 1](#), your committee on rules and administration submits the following names of officers and employees of the Senate for the Eighty-seventh General Assembly, 2018 Session, and their respective classifications, grades and steps:

		<u>CLASS</u>	<u>GRADE</u>	<u>STEP</u>
Secretary to Leader	Nik Wasik	P-FT	19	4
Legislative Research Analyst II	Bob Bird	P-FT	32	3
Legislative Research Analyst	Jillian Carlson	P-FT	27	1
Admin. Services Officer I	Cindy Meyerdirk	P-FT	26	7
Legislative Committee Secretary	Chris Blythe	S-O	18	1
Legislative Committee Secretary	Brooke Boden	S-O(1/2)18		1
Legislative Committee Secretary	Katie Decker	S-O(1/2)18		1
Legislative Committee Secretary	Emily Johnson	S-O(1/2)18		1
Legislative Committee Secretary	Brody Larson	S-O	17	1
Legislative Committee Secretary	Trevor Lynn	S-O	17	1
Legislative Committee Secretary	Gina Ten Pas	S-O	18	1
Legislative Secretary	John Altendorf	S-O	15	1
Legislative Secretary	Ashton Ayers	S-O	16	1
Legislative Secretary	Bobby Bailey	S-O	18	1
Legislative Secretary	Deana Carfrae	S-O	15	2
Legislative Secretary	Jake Dagel	S-O	17	1
Legislative Secretary	Victoria Daniels	S-O	16	1
Legislative Secretary	Kyle Day	S-O	16	1
Legislative Secretary	Bobbi Fogle	S-O	17	1
Legislative Secretary	Conner Greene	S-O	18	1
Legislative Secretary	Olivia Habinck	S-O	16	1
Legislative Secretary	Tanner Halleran	S-O	16	1
Legislative Secretary	Isabelle Herrmann	S-O	17	1

Legislative Secretary	Westhenry Ioerger	S-O	16	1
Legislative Secretary	Samuel Meyer	S-O	16	1
Legislative Secretary	Emily Peters	S-O	18	1
Legislative Secretary	Ruth Thompson	S-O	18	1
Doorkeeper	Ada Cassell	S-O	11	1
Doorkeeper	Donnis Crank	S-O	11	1
Page	Eric Chelgren	S-O	9	1
Page	Isabela Gallegos	S-O	9	1
Page	Ciara Gallen	S-O	9	1
Page	Armaan Kumar	S-O	9	1
Page	Haley Ledford	S-O	9	1
Page	Jaelyn Lentz	S-O	9	1
Page	Isabella O'Connor	S-O	9	1
Page	Jakem Ostrander	S-O	9	1
Page	Landra Reece	S-O	9	1
Page	Spencer Short	S-O	9	1
Page	Greer Simmons	S-O	9	1
Page	Madeleine Smith	S-O	9	1
Page	Talise Tesar	S-O	9	1
Page	Nicholas Zaugg	S-O	9	1

BILL DIX, Chair

REPORT OF THE COMMITTEE ON RULES AND ADMINISTRATION

MR. PRESIDENT: Pursuant to [Senate Concurrent Resolution 1](#), the committee on Rules and Administration submits the following increases, reclassifications and the effective dates of Senate employees:

Secretary of the Senate	W. Charles Smithson	Step 3 to Step 4 Effective 6/17
Sr. Admin. Assistant to the Leader II	Ed Failor	Step 7 to Step 8 Effective 5/17
Sr. Admin. Assist. to the Leader	Caleb Hunter	Step 6 to Step 7 Effective 9/17
Executive Secretary to the Leader	Dylan Keller	Step 5 to Step 6 Effective 9/16 Step 2 to Step 3 Effective 7/17 Resigned Effective 9/17
Sr. Admin. Assistant to the President	Mary Earnhardt	Step 6 to Step 7 Effective 6/17 Step 7 to Step 8 Effective 12/17
Admin. Assistant to the President II	Chris Dorsey	Step 7 to Step 8 Effective 6/17

Sr. Caucus Staff Director	Eric Johansen	Step 2 to Step 6 Effective 1/17 Resigned Effective 12/17
Research Analyst II	Gannon Hendrick	Step 2 to Step 3 Effective 6/17
Research Analyst II to Caucus Staff Director		Grade 32 Step 3 to Grade 38 Step 6 Effective 12/17
Sr. Research Analyst	Tom Ashworth	Step 7 to Step 8 Effective 12/17
Sr. Research Analyst	James Friedrich	Resigned Effective 9/17
Research Analyst III	Josh Bronsink	Step 3 to Step 4 Effective 6/17
Research Analyst II	Andy Conlin	Step 6 to Step 7 Effective 6/17
Research Analyst	Jacob Heard	Step 2 to Step 3 Effective 6/17
Research Analyst	Megan Schlesky	Step 1 to Step 2 Effective 6/17
Research Analyst	Larissa Wurm Skipworth	Step 4 to Step 5 Effective 12/17
Sr. Research Analyst	Cathy Engel	Step 4 to Step 5 Effective 12/17
Sr. Research Analyst	Sue Foecke	Step 4 to Step 5 Effective 12/17
Sr. Research Analyst	Theresa Kehoe	Resigned Effective 2/17
Sr. Research Analyst	Jace Mikels	Step 3 to Step 4 Effective 12/17
Sr. Research Analyst	Kerry Scott	Step 6 to Step 7 Effective 12/17
Sr. Research Analyst	Erica Shorkey	Step 5 to Step 6 Effective 12/17
Assist. Secretary of the Senate III	Janet Hawkins	Step 6 to Step 7 Effective 12/17
Admin. Services Officer II	Angie Cox	Step 4 to Step 5 Effective 12/17
Admin. Services Officer II	Maureen Taylor	Resigned Effective 6/17 Rehired E-FT Grade 29 Step 5 Effective 12/17
Admin. Services Officer I	Michelle Bauer	Step 4 to Step 5 Effective 6/17
Admin. Services Officer I	Jennifer Beminio	Step 4 to Step 5 Effective 12/17
Admin. Services Officer I	Jesse Hughes	Resigned Effective 8/17
Admin. Services Officer I	Cindy Meyerdirk	Step 7 to Step 8 Effective 12/17

Admin. Services Officer I	Betty Shea	Step 5 to Step 6 Effective 7/17
Admin. Services Assist.	Kathy Stachon	Step 5 to Step 6 Effective 1/18
Switchboard Operator	JoAnn Larson	Step 4 to Step 5 Effective 2/18
Switchboard Operator	Christine Porter	Step 3 to Step 4 Effective 3/18
Postmistress	Leila Carlson	Step 4 to Step 5 Effective 3/18
Doorkeeper	Linda Flaherty	Resigned Effective 4/17
Doorkeeper	Frank Loeffel	Step 6 to Step 7 Effective 2/18
Doorkeeper	Jack Miller	Resigned Effective 4/17
Legislative Committee Secretary	Nancy Garrett	Step 2 to Step 3 Effective 3/18
Legislative Committee Secretary	Marce Huhn	Step 6 to Step 7 Effective 2/18
Legislative Committee Secretary	Dede Zaun	Step 3 to Step 4 Effective 1/18
Legislative Committee Secretary	Kathy Ellett	Step 4 to Step 5 Effective 3/18

BILL DIX, Chair

ASSIGNMENT OF SEATS IN THE PRESS GALLERY 2018 SESSION

Seat No.

51. Staff
52. Des Moines Register—WILLIAM PETROSKI, JASON NOBLE, TONY LEYS, BRIANNE PFANNENSTIEL, KATHIE OBRADOVICH, MACKENZIE RYAN
53. The Associated Press—CATHERINE LUCEY, BARBARA RODRIGUEZ
54. Radio Iowa News Network—O. KAY HENDERSON, DAR DANIELSON, PAT CURTIS
55. Sinclair Broadcast Group—CAROLINE CUMMINGS
56. Dubuque Telegraph Herald—NICKI KOHL, DAVE KETTERING, TOMAS BARTON, JESSICA REILLY
57. Iowa Public Radio—JOYCE RUSSELL, KATRINA SOSTARIC
58. The Cedar Rapids Gazette—ROD BOSHART, JAMES LYNCH, MICHAELA RAMM
59. Single Day—Visitor
60. Lee Enterprises—ERIN MURPHY

61. Staff
62. Single Day—Visitor
63. Iowa Legislative News Service—JACK HUNT, BARBARA HUNT
64. WHO—DAVE PRICE, JANNAY TOWNE, ANDY FALES, SONYA HEITSHUSEN, ERIN KIERNAN

COMMUNICATIONS RECEIVED

The following communications were received in the office of the Secretary of the Senate and placed on file in the Legislative Services Agency:

DEPARTMENT OF ADMINISTRATIVE SERVICES

Comprehensive Annual Financial Report (CAFR), pursuant to Iowa Code section 8A.502. Report received on December 22, 2017.

Condition of Affirmative Action, Diversity, and Multicultural Programs Report, pursuant to Iowa Code 19B.5(2). Report received on September 19, 2017.

Experimental Research Report, pursuant to Iowa Code section 8A.414. Report received on September 22, 2017.

Goals and Objectives Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 15, 2017.

Internal Service Fund Expenditure FY 2017 Report, pursuant to Iowa Code section 8A.123. Report received on September 25, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on August 9, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 29, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on July 12, 2016.

Solicitations for Capitol Complex Report, pursuant to Iowa Code section 8A.108. Report received on August 30, 2017.

DEPARTMENT ON AGING

Access to Dementia—Specific Care Report, pursuant to 2017 Iowa Acts, Chapter 174, section 97 and [HF 653](#). Report received on December 15, 2017.

Annual Report, pursuant to Iowa Code section 7E.3. Report received on January 4, 2018.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on January 4, 2018.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 30, 2017.

State Substitute Decision Maker’s Report, pursuant to Iowa Code section 231E.4. Report received on December 15, 2017.

DEPARTMENT OF AGRICULTURE AND LAND STEWARDSHIP

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 16, 2017.

APPEAL BOARD

Claims Report filed January 2017–December 2017. Report received on January 4, 2018.

General Tort Claims, Highway Tort Claims and Settlements and Judgements Paid During 2017, pursuant to Iowa Code section 669.12. Report received on January 4, 2018.

AUDITOR OF STATE

County Attorney Collections Report, pursuant to 2016 Iowa Acts, [SF 2316](#), Chapter 1119, section 7. Report received on December 28, 2017.

CHIEF INFORMATION OFFICER

Annual Report, pursuant to Iowa Code section 8B.6. Report received on July 3, 2017.

Donations, Grants, Gifts, and Contributions Report, pursuant to Iowa Code section 8B.6. Report received on July 3, 2017.

Information Technology Services Financial Report, pursuant to Iowa Code section 8B.21. Report received on August 30, 2017.

IowAccess Revolving Fund Report, pursuant to Iowa Code section 8B.33. Report received on July 3, 2017.

Salary Report, pursuant to Iowa Code section 8A.341. Report received on July 3, 2017.

COLLEGE STUDENT AID COMMISSION

Annual Report, pursuant to 2017 Iowa Acts, Chapter 172, section 14. Report received on December 19, 2017.

Barber and Cosmetology Arts and Sciences Tuition Grant Program Report, pursuant to Iowa Code section 261.61. Report received on December 11, 2017.

College Student Aid Commission Tuition Grant Report, pursuant to Iowa Code section 261.15. Report received on December 7, 2017.

Educational Credits Awarded to Veterans Report, pursuant to Iowa Code section 261.9. Report received on December 7, 2017.

Iowa Minority Academic Grants for Economic Success Program Report, pursuant to Iowa Code section 261.104. Report received on July 5, 2017.

Iowa Vocational–Technical Tuition Grant Program Report, pursuant to Iowa Code section 261.17. Report received on December 11, 2017.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on July 5, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on December 12, 2017.

Registered Nurse and Nurse Educator Loan Forgiveness Program Report, pursuant to Iowa Code section 261.116. Report received on December 12, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 2, 2017.

Scholarship and Tuition Grant Reserve Fund Report, pursuant to Iowa Code section 261.20. Report received on December 11, 2017.

Skilled Workforce Shortage Tuition Grant Program Report, pursuant to Iowa Code section 261.130. Report received on December 11, 2017.

Teacher Shortage Loan Forgiveness Program Report, pursuant to Iowa Code section 261.112. Report received on December 11, 2017.

DEPARTMENT OF COMMERCE (BANKING DIVISION)

Bank Required Collateral Qtr 2 2017 Report, pursuant to Iowa Code section 12C.20. Report received on December 20, 2017.

Bank Required Collateral Qtr 3 2017 Report, pursuant to Iowa Code section 12C.20. Report received on December 20, 2017.

Goals and Objectives Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 20, 2017.

Home Base Iowa–Licensed Professions and Occupations Annual Report, pursuant to Iowa Code section 272C.4. Report received on December 8, 2017.

Superintendent of Banking Annual Report, pursuant to Iowa Code section 524.216. Report received on December 20, 2017.

DEPARTMENT OF COMMERCE (INSURANCE DIVISION)

Cemetery and Funeral Report, pursuant to Iowa Code section 523A.801. Report received on September 28, 2017.

Health Spending Costs Report, pursuant to Iowa Code section 505.18. Report received on January 4, 2018.

Iowa Cemetery Act Report, pursuant to Iowa Code section 523I.201. Report received on September 28, 2017.

Iowa Insurance Information Exchange Report, pursuant to Iowa Code section 505.32. Report received on January 8, 2018.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on January 8, 2018.

Medical Malpractice Insurance Annual Report, pursuant to Iowa Code section 505.27. Report received on December 4, 2017.

DEPARTMENT OF CORRECTIONS

Annual Report, pursuant to Iowa Code section 904.115. Report received on January 3, 2018.

Interstate Compact for Adult Offender Supervision Report, pursuant to Iowa Code section 907B.2. Report received on October 3, 2017.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on December 13, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on June 14, 2017.

OFFICE OF DRUG CONTROL POLICY

2018 Iowa Drug Control Strategy Report, pursuant to Iowa Code section 80E.1(2)(b). Report received on November 1, 2017.

Iowa's Application to the Edward Byrne Memorial Justice Assistance Grant (JAG) Program FFY 2017. Report received on July 31, 2017.

ECONOMIC DEVELOPMENT AUTHORITY

Iowa Commission on Volunteer Services 4/1/17–6/30/17 Report, pursuant to Iowa Code section 15H.2(2)(h). Report received on July 20, 2017.

Iowa Commission on Volunteer Services 7/1/17–9/30/17 Report, pursuant to Iowa Code section 15H.2(2)(h). Report received on November 8, 2017.

DEPARTMENT OF EDUCATION

Charter School and Innovation Zone School Report, pursuant to Iowa Code section 256F.10. Report received on December 1, 2017.

Child Development Coordination Council Annual Report, pursuant to Iowa Code section 256A.3. Report received on December 5, 2017.

Commission on Educator Leadership and Compensation Report, pursuant to Iowa Code section 284.15. Report received on December 15, 2017.

Computer Science Education Work Group Report, pursuant to 2017 Iowa Acts, [SF 274](#), section 4. Report received on November 1, 2017.

Educational Credits Awarded to Veterans Report, pursuant to Iowa Code sections 260C.14, 261.9, and 262.9. Report received on November 6, 2017.

English Language Learner Legislative Report, pursuant to Iowa Code section 256.9. Report received on December 28, 2017.

Home Base Iowa Postsecondary Education Report, pursuant to Iowa Code sections 260C.14, 261.9, and 262.9. Report received on December 5, 2017.

Interstate Compact on Education of Military Children Report, pursuant to Iowa Code section 256.H.1(10)(o). Report received on October 10, 2017.

Iowa Autism Council Report, pursuant to Iowa Code section 256.35A. Report received on December 5, 2017.

Special Education Federal Reports, pursuant to Iowa Code section 256B.3. Report received on August 29, 2017.

Student Achievement, Accountability, and Professional Development Annual Report, pursuant to Iowa Code section 284.12. Report received on January 2, 2018.

BOARD OF EDUCATIONAL EXAMINERS

Detailed Financial Report—Licensing Fees, pursuant to Iowa Code section 272.10. Report received on December 21, 2017.

Home Base Iowa—Licensed Professions and Occupations Annual Report, pursuant to Iowa Code section 272C.4. Report received on December 21, 2017.

IOWA ETHICS AND CAMPAIGN DISCLOSURE BOARD

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on June 28, 2017.

OFFICE OF THE GOVERNOR

Reversion Report—Training and Technology Expenditures Report FY 2017, pursuant to Iowa Code section 8.62. Report received on June 29, 2017.

HIGHER EDUCATION LOAN AUTHORITY

Annual Report, pursuant to Iowa Code section 261A.21. Report received on December 20, 2017.

HOMELAND SECURITY AND EMERGENCY MANAGEMENT

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on January 3, 2018.

DEPARTMENT OF HUMAN RIGHTS

Annual Report FY 2017, pursuant to Iowa Code section 216A.2. Report received on November 1, 2017.

Community Action Agencies Report, pursuant to Iowa Code section 216A.92(2)(d). Report received on August 1, 2017.

Correctional Policy Project Plans and Findings, pursuant to Iowa Code section 216A.137. Report received on November 30, 2017.

Criminal and Juvenile Justice Planning Advisory Council–Legislation Monitoring Report, pursuant to Iowa Code section 476.66. Report received on November 27, 2017.

Family Development and Self-Sufficiency Grant Program Report, pursuant to Iowa Code section 216A.107(4)(e). Report received on December 1, 2017.

Individual Development Accounts Report, pursuant to 2013 Iowa Acts, Chapter 143, section 9. Report received on November 1, 2017.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on November 1, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on November 1, 2017.

Public Safety Advisory Board Report, pursuant to Iowa Code section 216A.133A. Report received on November 27, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on June 30, 2017.

Sex Offender Research Council Report, pursuant to Iowa Code section 216A.139(5). Report received on November 27, 2017.

Twenty-year and Five-year Criminal and Juvenile Justice Plan, pursuant to Iowa Code section 216A.135. Report received on November 27, 2017.

DEPARTMENT OF HUMAN SERVICES

Access to Dementia-Specific Care Report, pursuant to 2017 Iowa Acts, Chapter 174, section 97. Report received on December 19, 2017.

Autism Support Program Fund Report, pursuant to Iowa Code section 225D.2. Report received on December 22, 2017.

Child Abuse Registry Report, pursuant to Iowa Code section 235A.23. Report received on December 29, 2017.

Dependent Adult Abuse Registry Report, pursuant to Iowa Code section 235B.13. Report received on January 3, 2018.

Direct Care Worker in Nursing Facilities Turnover Report, pursuant to 2008 Iowa Acts, Chapter 1188, section 71. Report received on November 22, 2017.

Drug Utilization Report, pursuant to Iowa Code section 249A.24. Report received on September 28, 2017.

Family Support Subsidy and Children at Home Program Report, pursuant to Iowa Code section 225C.42. Report received on October 20, 2017.

HAWK-I Board Report, pursuant to Iowa Code section 514I.5. Report received on December 22, 2017.

Iowa Individual Assistance Grant Program Report, pursuant to Iowa Code section 29C.20A. Report received on December 14, 2017.

Medicaid Managed Care Oversight SFY 2017 7/1/16–6/30/17 Quarterly Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 93. Report received on January 3, 2018.

Medicaid Managed Care Oversight SFY 2017 1/1/17–3/30/17 Quarterly Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 94. Report received on December 5, 2017.

Medicaid Managed Care Oversight SFY 2017 4/1/17–6/30/17 Quarterly Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 93. Report received on December 5, 2017.

Medicaid Managed Care Oversight SFY 2017 10/1/17–12/30/17 Quarterly Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 94. Report received on September 14, 2017.

Medicaid Managed Care Oversight SFY 2018 7/1/17–9/30/17 Quarterly Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 93. Report received on December 20, 2017.

Medicaid Managed Care Oversight January 11, 2017 Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 94. Report received on September 14, 2017.

Medicaid Managed Care Oversight April 12, 2017 Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 94. Report received on September 14, 2017.

Medicaid Managed Care Oversight July 12, 2017 Report, pursuant to 2016 Iowa Acts, Chapter 1139, section 93. Report received on December 29, 2017.

Mental Health, Disability, and Substance Use Disorder Services Workgroup Report, pursuant to 2017 Iowa Acts, [SF 504](#), section 17. Report received on December 15, 2017.

Mental Health Services Annual Report, pursuant to Iowa Code section 249N.8. Report received on December 29, 2017.

Mental Health Services for Children and Youth Report, pursuant to Iowa Code section 225C.54. Report received on December 29, 2017.

Mercy Autism Center–Autism Spectrum Disorder Report, pursuant to 2017 Iowa Acts, Chapter 174, sections 13 and 52. Report received on December 22, 2017.

Non-State Government-Owned Nursing Facility Upper Payment Limit Supplemental Payment Program Report, pursuant to 2017 Iowa Acts, [HF 653](#), section 113. Report received on November 22, 2017.

Pilot Programs Review Process Report, pursuant to 2017 Iowa Acts, [HF 531](#), section 2. Report received on December 15, 2017.

Progress on Contracting with a Third-Party Vendor, pursuant to 2017 Iowa Acts, [HF 531](#), section 1. Report received on December 15, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on August 3, 2017.

Review of Private Sector Alternatives to Perform Criminal Background Checks, pursuant to 2017 Iowa Acts, [HF 653](#), section 86. Report received on December 15, 2017.

Step Therapy Protocol and Application Review Report, pursuant to 2017 Iowa Acts, [HF 653](#), section 12.25. Report received on November 16, 2017.

DEPARTMENT OF INSPECTIONS AND APPEALS

Access to Dementia–Specific Care Report, pursuant to 2017 Iowa Acts, Chapter 174, section 97. Report received on December 19, 2017.

Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 19, 2017.

Fraud in Public Assistance Programs Report, pursuant to 2017 Iowa Acts, Chapter 171 sections 12 and 39. Report received on December 19, 2017.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A(7). Report received on June 27, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 27, 2017.

IOWA ASSOCIATION OF SCHOOL BOARDS

Annual Financial Report for Year Ended June 30, 2017, pursuant to Iowa Code section 12B.10A(7). Report received on November 13, 2017.

IOWA PUBLIC EMPLOYEES' RETIREMENT SYSTEM

Comprehensive Annual Financial Report (CAFR), pursuant to Iowa Code section 97B.4. Report received on December 19, 2017.

Public Fund Iran Divestment Report for Year Ended June 30, 2017, pursuant to Iowa Code section 12H.5(2). Report received on October 3, 2017.

Public Fund Israel Divestment Report for Year Ended June 30, 2017, pursuant to Iowa Code section 12J.5(2). Report received on October 3, 2017.

Public Fund Sudan Divestment Report for Year Ended June 30, 2017, pursuant to Iowa Code section 12F.5(2). Report received on October 3, 2017.

JUDICIAL BRANCH

Court Debt Report, pursuant to Iowa Code section 602.8107(7). Report received on August 11, 2017.

Court Technology and Modernization Fund Report, pursuant to 2017 Iowa Acts, Chapter 166, sections 1 and 9. Report received on December 29, 2017.

Enhanced Court Collections Fund Report, pursuant to 2017 Iowa Acts, Chapter 166, sections 1 and 9. Report received on December 29, 2017.

Judicial Retirement Fund Valuation Report, pursuant to Iowa Code section 602.9116. Report received on October 20, 2017.

New Policies and Procedures for Court Administration Report, pursuant to 2017 Iowa Acts, [SF 508](#), section 14. Report received on October 20, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on July 28, 2017.

LAW ENFORCEMENT ACADEMY

Annual Report, pursuant to Iowa Code section 7E.3. Report received on January 4, 2018.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on January 4, 2018.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on January 4, 2018.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on July 3, 2017.

IOWA LOTTERY AUTHORITY

2017 Annual Report, pursuant to Iowa Code section 99G.7. Report received on December 15, 2017.

Government Oversight Report, pursuant to Iowa Code section 99G.7. Report received on June 30, 2017.

Quarter Ended June 30, 2017 Final Report, pursuant to Iowa Code section 99G.7. Report received on September 15, 2017.

Quarter Ended September 30, 2017 Final Report, pursuant to Iowa Code section 99G.7. Report received on October 13, 2017.

Report on Operations, pursuant to Iowa Code section 99G.7. Report received on January 3, 2018.

DEPARTMENT OF MANAGEMENT

FY 2013 Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 11, 2017.

FY 2014 Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 11, 2017.

FY 2015 Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 11, 2017.

FY 2016 Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 11, 2017.

Grants Enterprise Management Compliance Report, pursuant to Iowa Code section 8.9. Report received on December 11, 2017.

Standing Appropriations Report, pursuant to Iowa Code section 8.6. Report received on December 8, 2017.

State Tort Claims Report, pursuant to Iowa Code section 669.12. Report received on December 11, 2017.

DEPARTMENT OF NATURAL RESOURCES

2016 Iowa Statewide Greenhouse Gas Emission Inventory Report and Technical Support Documents, pursuant to Iowa Code 455B.104. Report received on December 7, 2017.

Annual Report on Hazardous Waste/Substance Disposal, pursuant to Iowa Code section 455B.427. Report received on January 2, 2018.

Aquatic Invasive Species Report, pursuant to Iowa Code section 462A.52. Report received on January 5, 2018.

Compliance with Federal Air Quality Standards Report, pursuant to Iowa Code section 455B.134. Report received on October 9, 2017.

Environmental Protection Commission Annual Report, pursuant to Iowa Code section 455B.105. Report received on January 2, 2018.

Groundwater Protection Report, pursuant to Iowa Code section 455B.263. Report received on January 2, 2018.

Hazardous Substance Remedial Fund, pursuant to Iowa Code section 455B.425. Report received on January 2, 2018.

Home Base Iowa—Licensed Professions and Occupations Annual Report, pursuant to Iowa Code section 272C.4. Report received on December 12, 2017.

Household Hazardous Waste Account Report, pursuant to Iowa Code section 455E.11. Report received on January 2, 2018.

Lake Restoration Report, pursuant to Iowa Code section 456A.33B. Report received on December 21, 2017.

IOWA BOARD OF PAROLE

FY 2017 Goals and Objectives Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 15, 2017.

IOWA COMPREHENSIVE PETROLEUM UNDERGROUND STORAGE TANK FUND BOARD

FY 2017 Quarter 4 Progress and Activities Report, pursuant to Iowa Code section 455G.4(6). Report received on July 27, 2017.

FY 2018 Quarter 1 Progress and Activities Report, pursuant to Iowa Code section 455G.4(6). Report received on December 7, 2017.

IOWA PROPANE EDUCATION AND RESEARCH COUNCIL

2016 IowaPERC Programs and Projects Report, pursuant to Iowa Code section 101C.11. Report received on August 16, 2017.

Auditor's Report for December 31, 2016 and 2015, pursuant to Iowa Code section 101C.3. Report received on August 16, 2017.

STATE PUBLIC DEFENDER

Indigent Defense System Report, pursuant to Iowa Code section 13B.2A. Report received on January 3, 2018.

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on August 8, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on August 8, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on August 1, 2017.

DEPARTMENT OF PUBLIC DEFENSE

Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 15, 2017.

Projects Funded by the Department of Public Defense Report, pursuant to 2017 Iowa Acts, [HF 643](#), section 1.9.d. Report received on December 15, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on July 24, 2017.

PUBLIC EMPLOYMENT RELATIONS BOARD

Annual Report for FY 2017 7/1/16–6/30/17, pursuant to Iowa Code section 7E.3. Report received on November 30, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on June 29, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on June 29, 2017.

DEPARTMENT OF PUBLIC HEALTH

Access to Dementia-Specific Care Report, pursuant to 2017 Iowa Acts, Chapter 174, section 97. Report received on December 19, 2017.

Activities of the Medical Cannabidiol Board Report, pursuant to 2017 Iowa Acts, [HF 524](#), section 8.5. Report received on December 29, 2017.

Anatomical Gift Public Awareness Donation and Compliance Report, pursuant to Iowa Code section 142C.17. Report received on January 3, 2018.

Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 21, 2017.

Behavior Analyst and Assistant Behavior Analyst Grants Program Report, pursuant to Iowa Code section 135.181. Report received on December 21, 2017.

Funds Transfer FY 2018 Report, pursuant to 2017 Iowa Acts, Chapter 174, sections 3 and 42. Report received on January 2, 2018.

Gambling Treatment Program Report, pursuant to Iowa Code section 135.150(2). Report received on November 6, 2017.

Home Base Iowa—Licensed Professions and Occupations Annual Report—Iowa Board of Medicine, pursuant to Iowa Code section 272C.4. Report received on December 18, 2017.

Iowa Child Death Review Team 2013 Annual Report, pursuant to Iowa Code section 135.43. Report received on November 1, 2017.

Iowa Child Death Review Team 2014 Annual Report, pursuant to Iowa Code section 135.43. Report received on November 8, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on December 26, 2017.

Obstetrical Care in Iowa Report, pursuant to Iowa Code section 135.11. Report received on January 2, 2018.

Patient-Centered Health Advisory Council Report, pursuant to 2017 Iowa Acts, [HF 393](#), section 10. Report received on December 1, 2017.

Plumbing and Mechanical Systems Board Report, pursuant to Iowa Code section 105.9. Report received on January 8, 2018.

Recommendations from the Medical Cannabidiol Board Report, pursuant to 2017 Iowa Acts, Chapter 162, section 8. Report received on December 29, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on December 26, 2017.

Tobacco Use Prevention and Control Report, pursuant to Iowa Code section 142A.4. Report received on December 18, 2017.

PUBLIC INFORMATION BOARD

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on June 1, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62(3). Report received on June 1, 2017.

DEPARTMENT OF PUBLIC SAFETY

DCI Report of Activities at Racetrack Enclosures, pursuant to Iowa Code section 99D.14. Report received on December 27, 2017.

Home Base Iowa–Licensed Professions and Occupations Annual Report, pursuant to Iowa Code section 272C.4. Report received on December 13, 2017.

Human Trafficking Report, pursuant to Iowa Code section 80.45. Report received on October 31, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 30, 2017.

Review of Private Sector Alternatives to Perform Criminal Background Checks, pursuant to 2017 Iowa Acts, [HF 653](#), section 86. Report received on December 18, 2017.

Statewide Interoperable Communications System Board Report, pursuant to Iowa Code section 80.29. Report received on December 22, 2017.

IOWA PUBLIC TELEVISION

Joint Investment Trust Report, pursuant to Iowa Code section 12B.10A. Report received on November 27, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on November 27, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on November 27, 2017.

BOARD OF REGENTS

Annual Articulation Report, pursuant to Iowa Code section 262.9. Report received on January 4, 2018.

Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 5, 2017.

Beginner Farmer Center Report, pursuant to Iowa Code section 266.39E. Report received on January 8, 2018.

Center for Health Effects of Environmental Contamination Annual Report, pursuant to Iowa Code section 263.17. Report received on January 4, 2018.

College Bound and IMAGES Annual Report, pursuant to Iowa Code section 262.93. Report received on January 4, 2018.

Continuous Improvement Plan, pursuant to Iowa Code section 262.9. Report received on October 10, 2017.

Cooperative Purchasing Plan report, pursuant to Iowa Code section 262.9B. Report received on October 26, 2017.

Educational Credits Awarded to Veterans Report, pursuant to Iowa Code section 262.9. Report received on December 1, 2017.

Grow Iowa Values Fund Report, pursuant to 2013 Iowa Acts, Chapter 141, section 54. Report received on January 5, 2018.

Leopold Center for Sustainable Agriculture Report, pursuant to 2017 Iowa Acts, Chapter 168, section 33 [SF 510](#). Report received on January 8, 2018.

Local Food and Farm Program Report, pursuant to Iowa Code section 267A.7. Report received on September 11, 2017.

Patents and Licenses Report, pursuant to Iowa Code section 262B.3. Report received on January 5, 2018.

Postsecondary Enrollment Program Annual Report, pursuant to Iowa Code section 262.9(35). Report received on November 8, 2017.

Public Fund Iran Divestment Report, pursuant to Iowa Code section 12H.5. Report received on September 14, 2017.

Public Fund Israel Divestment Report, pursuant to Iowa Code section 12J.5(2). Report received on September 14, 2017.

Public Fund Sudan Divestment Report, pursuant to Iowa Code section 12F.5(2). Report received on September 14, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on July 24, 2017.

Technology Commercialization, Entrepreneurship, Regional Development, and Market Research Report, pursuant to 2017 Iowa Acts, Chapter 169, sections 17 and 32. Report received on January 5, 2018.

Transfer of Funds—Regional Study Centers, pursuant to Iowa Code section 262.28. Report received on August 18, 2017.

UIHC Audited Financial Report, pursuant to Iowa Code section 263A.13. Report received on January 8, 2018.

Use of Medical Cannabidiol—UI Carver College of Medicine and UI College of Pharmacy, pursuant to 2014 Iowa Acts, Chapter 1125, section 10. Report received on July 20, 2017.

DEPARTMENT OF REVENUE

Assessor Continuing Education Study Report, pursuant to 2017 Iowa Acts, [HF 478](#), section 27.2. Report received on December 13, 2017.

Central Collections Unit Quarterly Debt Collection Report Ending March 31, 2017, pursuant to Iowa Code section 421.17(27)(h). Report received on May 22, 2017.

Central Collections Unit Quarterly Debt Collection Report Ending June 30, 2017, pursuant to Iowa Code section 421.17(27)(h). Report received on October 3, 2017.

Central Collections Unit Quarterly Debt Collection Report Ending September 30, 2017, pursuant to Iowa Code section 421.17(27)(h). Report received on October 30, 2017.

Debt Collection Report for FY 2016 and 2017, pursuant to Iowa Code section 421.17. Report received on November 10, 2017.

Iowa Collection Enterprise (ICE) Report, pursuant to Iowa Code section 421.17. Report received on November 13, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on October 30, 2017.

Nonfilers of Returns, Nonpayers of Taxes, and Refund Fraud Report, pursuant to Iowa Code section 421.17. Report received on October 27, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 16, 2017.

Solar Energy System Tax Credits, pursuant to Iowa Code section 422.11L. Report received on January 3, 2018.

SECRETARY OF STATE

Annual Report, pursuant to Iowa Code section 7E.3. Report received on December 29, 2017.

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on May 31, 2017.

Reversion Report–Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 28, 2017.

STATE FAIR BOARD

Association of Iowa Fairs–Economic Impact and Statistic Report, pursuant to Iowa Code section 174.10. Report received on December 29, 2017.

STATEWIDE FIRE AND POLICE RETIREMENT SYSTEM BOARD OF TRUSTEES

Annual Report, pursuant to Iowa Code section 411.5. Report received on December 19, 2017.

Public Fund Iran-Related Divestment Report, pursuant to Iowa Code section 12H.5(2). Report received on September 20, 2017.

Public Fund Israel-Related Divestment Report, pursuant to Iowa Code section 12J.5(2). Report received on September 20, 2017.

Public Fund Sudan-Related Divestment Report, pursuant to Iowa Code section 12F.5(2). Report received on September 20, 2017.

DEPARTMENT OF TRANSPORTATION

Annual Report, pursuant to Iowa Code section 7A.9. Report received on June 14, 2017.

Highway Improvement Program and Sufficiency Rating Report, pursuant to Iowa Code section 307A.2. Report received on June 14, 2017.

Integrated Roadside Vegetation Management Committee Report, pursuant to Iowa Code section 314.22. Report received on June 14, 2017.

Living Roadway Trust Fund Report, pursuant to 2017 Iowa Acts, [SF 405](#), section 89. Report received on June 14, 2017.

Nature and Scope of Enforcement Activities by Peace Officers Report, pursuant to 2017 Iowa Acts, [HF 463](#), section 3. Report received on December 1, 2017.

Rail/Highway Grade Crossing Warning Devices, Signals and Signs Report, pursuant to Iowa Code section 307.26(5)(c). Report received on June 14, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on October 3, 2017.

Road Use Tax Fund Efficiency Measures, pursuant to 2014 Iowa Acts, Chapter 1123, section 21. Report received on December 29, 2017.

TREASURER OF STATE

ABLE Savings Trust Financial Report, pursuant to Iowa Code section 12I.7. Report received on December 5, 2017.

Iowa Educational Savings Plan Trust Report, pursuant to Iowa Code section 12D.8(1)(a). Report received on December 5, 2017.

Public Fund Iran-Related Divestment Report, pursuant to Iowa Code section 12H.5(2). Report received on October 16, 2017.

Public Fund Israel-Related Divestment Report, pursuant to Iowa Code section 12J.5(2). Report received on October 16, 2017.

Public Fund Sudan-Related Divestment Report, pursuant to Iowa Code section 12F.5(2). Report received on October 16, 2017.

Tobacco Settlement Authority Annual Report, pursuant to Iowa Code section 12E.15. Report received on December 5, 2017.

UTILITIES BOARD

Annual Report, pursuant to Iowa Code section 7E.3. Report received on January 2, 2018.

Customer Contribution Utility Fund Report, pursuant to Iowa Code section 476.66. Report received on January 3, 2018.

Small Wind Innovation Zone Report, pursuant to Iowa Code section 476.48. Report received on January 2, 2018.

VETERANS AFFAIRS

County Allocation Fund Report, pursuant to Iowa Code section 35A.5. Report received on September 18, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on June 9, 2017.

IOWA VETERANS HOME

Judicial Review Report, pursuant to Iowa Code section 625.29. Report received on July 5, 2017.

Reversion Report—Training and Technology Expenditures, pursuant to Iowa Code section 8.62. Report received on July 5, 2017.

CERTIFICATES OF RECOGNITION

The Secretary of the Senate issued the following certificates of recognition:

Advocate news, Wilton—For celebrating 150 years of service. Senator Dvorsky.

Lt. Robert L. Brietzke, Council Bluffs—For 4 years of service to the City of Council Bluffs and the State of Iowa. Senator Dawson.

Devita Harden—For her many contributions to the Ames community and for her leadership of the League of Women Voters of Ames and Story County. Senator Quirmbach.

Marge Hoffert—For celebrating her 100th birthday. Senator Kraayenbrink.

Iowa Valley Habitat for Humanity—For celebrating its 25th anniversary. Senator Dvorsky.

Gary Jedlicka, Tipton—For celebrating 37 years of service as Cedar County Treasurer. Senator Dvorsky.

William Laubengayer, Coralville—For being named a member of the 2017 Iowa Volunteer Hall of Fame. Senator Dvorsky.

Barb Malone, Pleasant Hill—For her 36 years of service to the State of Iowa. Senator Whitver.

Sgt. David L. Rosenburg, Council Bluffs—For his dedicated years of service to the State of Iowa. Senator Dawson.

Robert A. Steen, Mechanicsville—For receiving the Community Bankers of Iowa Robert D. Dixon Founders Award. Senator Dvorsky.

University of Iowa International Writing Program—For celebrating its 50th anniversary. Senator Dvorsky.

REPORT OF COMMITTEE MEETING

RULES AND ADMINISTRATION

Convened: Monday, January 8, 2018, 10:45 a.m.

Members Present: Dix, Chair; Whitver, Vice Chair; Petersen, Ranking Member; Behn, Dvorsky, Feenstra, Jochum, Ragan, Schneider, Sinclair, and Smith.

Members Absent: None.

Committee Business: Reviewed and approved committee reports.

Adjourned: 10:50 a.m.

INTRODUCTION OF BILLS

[Senate File 2001](#), by Chapman, a bill for an act relating to youth deer hunting license seasonal use restrictions.

Read first time under Rule 28 and referred to committee on **Natural Resources and Environment**.

[Senate File 2002](#), by Chapman, a bill for an act relating to purple marks or caps on top of trees or posts to indicate that unlawful entry constitutes criminal trespass and making penalties applicable.

Read first time under Rule 28 and referred to committee on **Judiciary**.

[Senate File 2003](#), by Zaun, a bill for an act allowing the display of one registration plate on the rear of certain older, reconstructed, and specially constructed motor vehicles.

Read first time under Rule 28 and referred to committee on **Transportation**.

[Senate File 2004](#), by Zaun, a bill for an act providing for school employee training relating to suicide awareness and prevention.

Read first time under Rule 28 and referred to committee on **Education**.

[Senate File 2005](#), by D. Johnson, a bill for an act authorizing the waiver of the subject and performance-based assessment requirements for teacher licensure.

Read first time under Rule 28 and referred to committee on **Education**.

[Senate File 2006](#), by D. Johnson, a bill for an act authorizing counties to adopt county legislation relating to the siting of confinement feeding operations.

Read first time under Rule 28 and referred to committee on **Local Government**.

[Senate File 2007](#), by D. Johnson, a bill for an act relating to a tax credit for pollution-control and recycling property connected to property used for the care and feeding of livestock, and including effective date and applicability provisions.

Read first time under Rule 28 and referred to committee on **Ways and Means**.

[Senate File 2008](#), by D. Johnson, a bill for an act establishing a moratorium relating to the construction, including expansion, of structures that are part of certain confinement feeding operations where swine are kept, requesting an interim study committee, and including effective date provisions.

Read first time under Rule 28 and referred to committee on **Agriculture**.

[Senate File 2009](#), by D. Johnson, a bill for an act establishing an advisory committee to evaluate the use and value of the master matrix when approving a permit to construct a confinement feeding operation structure, and including effective date provisions.

Read first time under Rule 28 and referred to committee on **Agriculture**.

[Senate File 2010](#), by Kinney, a bill for an act relating to peace officers, reserve peace officers, and federal officers going armed with, carrying, or transporting a firearm on school grounds.

Read first time under Rule 28 and referred to committee on **Judiciary**.

SUBCOMMITTEE ASSIGNMENTS

[Senate File 38](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Bolcom and Carlin

[Senate File 153](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Carlin and McCoy

[Senate File 191](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Carlin and Jochum

[Senate File 192](#)
(Reassigned)

STATE GOVERNMENT: Dawson, Chair; Bowman and Schultz

[Senate File 382](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Carlin and Dotzler

[SSB 1055](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Carlin and Hogg

[SSB 1169](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Jochum and Schultz

[SSB 1180](#)
(Reassigned)

WAYS AND MEANS: Feenstra, Chair; Carlin and Jochum

STANDING COMMITTEES

*Vice Chair
 **Ranking Member

AGRICULTURE—13 Members

Zumbach, Chair	Costello	Kapucian	Segebart
Brown*	Edler	Ragan	Shipley
Kinney**	Hart	Rozenboom	Taylor
Bowman			

APPROPRIATIONS—21 Members

Schneider, Chair	Danielson	Johnson, C.	Shipley
Kraayenbrink*	Dotzler	Lofgren	Whitver
Bolkcom**	Garrett	Mathis	Zumbach
Boulton	Greene	McCoy	
Chelgren	Guth	Ragan	
Costello	Hart	Rozenboom	

COMMERCE—15 Members

Chapman, Chair	Boulton	Lykam	Sinclair
Breitbach*	Feenstra	Mathis	Zaun
Allen**	Guth	McCoy	Zumbach
Bertrand	Johnson, C.	Petersen	

EDUCATION—15 Members

Sinclair, Chair	Bowman	Greene	Kraayenbrink
Edler*	Chelgren	Hart	Lofgren
Quirnbach**	Danielson	Hogg	Rozenboom
Behn	Dvorsky	Johnson, C.	

ETHICS—6 Members

Behn, Chair	Horn**	Jochum	Kinney
Guth*	Costello		

GOVERNMENT OVERSIGHT—5 Members

Breitbach, Chair	McCoy**	Hogg	Lofgren
Sinclair*			

HUMAN RESOURCES—13 Members

Segebart, Chair	Chapman	Greene	Quirnbach
Costello*	Chelgren	Jochum	Ragan
Mathis**	Garrett	Johnson, C.	Shipley
Bolkcom			

JUDICIARY—13 Members

Zaun, Chair	Boulton	Kinney	Schultz
Dawson*	Edler	Petersen	Shipley
Taylor**	Garrett	Schneider	Sinclair
Bisignano			

LABOR AND BUSINESS RELATIONS—11 Members

Schultz, Chair	Bisignano	Chapman	Guth
Zaun*	Breitbach	Costello	Taylor
Boulton**	Brown	Dotzler	

LOCAL GOVERNMENT—11 Members

Garrett, Chair	Allen	Guth	Quirnbach
Lofgren*	Chelgren	Kraayenbrink	Segebart
Hogg**	Greene	McCoy	

NATURAL RESOURCES AND ENVIRONMENT—13 Members

Rozenboom, Chair	Bertrand	Hart	Kinney
Shipley*	Carlin	Johnson, D.	Kraayenbrink
Dvorsky**	Greene	Kapucian	Lykam
Behn			

RULES AND ADMINISTRATION—11 Members

Dix, Chair	Behn	Jochum	Sinclair
Whitver*	Dvorsky	Ragan	Smith
Petersen**	Feenstra	Schneider	

STATE GOVERNMENT—15 Members

Smith, Chair	Brown	Dvorsky	Schneider
Chapman*	Carlin	Feenstra	Schultz
Bisignano**	Danielson	Horn	Zaun
Bowman	Dawson	Jochum	

TRANSPORTATION—13 Members

Kapucian, Chair	Bisignano	Danielson	Lykam
Breitbach*	Brown	Horn	Smith
Bowman**	Carlin	Kraayenbrink	Zumbach
Bertrand			

VETERANS AFFAIRS—11 Members

Costello, Chair	Allen	Dawson	Ragan
Rozenboom*	Bertrand	Edler	Segebart
Horn**	Bowman	Lofgren	

WAYS AND MEANS—15 Members

Feenstra, Chair	Breitbach	Dotzler	Quirnbach
Behn*	Brown	Edler	Schultz
Jochum**	Carlin	Hogg	Smith
Bolkcom	Dawson	McCoy	

SENATE APPROPRIATIONS SUBCOMMITTEES

ADMINISTRATION AND REGULATION

Guth, Chair	Mathis**	Zumbach
Chapman*	Lykam	

AGRICULTURE AND NATURAL RESOURCES

Shiple, Chair	Hart**	Rozenboom
Brown*	Kinney	

ECONOMIC DEVELOPMENT

Lofgren, Chair	Dotzler**	Greene
Breitbach*	Allen	

EDUCATION

Kraayenbrink, Chair	Danielson**	Schultz
Carlin*	Quirnbach	

HEALTH AND HUMAN SERVICES

Costello, Chair	Ragan**	Edler
Segebart*	Bolkcom	

JUSTICE SYSTEM

Chelgren, Chair	Dvorsky**	Hogg
Dawson*	Garrett	

TRANSPORTATION, INFRASTRUCTURE AND CAPITALS

Johnson, C., Chair	McCoy**	Smith
Kapucian*	Bowman	

SENATORS AND THEIR RESPECTIVE COMMITTEES

ALLEN, Chaz	Commerce, Ranking Member Local Government Veterans Affairs Economic Development Appropriations Subcommittee
-------------	---

BEHN, Jerry	Education Ethics, Chair Natural Resources and Environment Rules and Administration Ways and Means, Vice Chair
BERTRAND, Rick	Commerce Natural Resources and Environment Transportation Veterans Affairs
BISIGNANO, Tony	Judiciary Labor and Business Relations State Government, Ranking Member Transportation
BOLKCOM, Joe	Appropriations, Ranking Member Human Resources Ways and Means Health and Human Services Appropriations Subcommittee
BOULTON, Nate	Appropriations Commerce Judiciary Labor and Business Relations, Ranking Member
BOWMAN, Tod R.	Agriculture Education State Government Transportation, Ranking Member Veterans Affairs Transportation, Infrastructure, and Capitals Appropriations Subcommittee
BREITBACH, Michael	Commerce, Vice Chair Government Oversight, Chair Labor and Business Relations Transportation, Vice Chair Ways and Means Economic Development Appropriations Subcommittee, Vice Chair
BROWN, Waylon	Agriculture, Vice Chair Labor and Business Relations State Government Transportation Ways and Means Agriculture and Natural Resources Appropriations Subcommittee, Vice Chair

CARLIN, Jim	Natural Resources and Environment State Government Transportation Ways and Means Education Appropriations Subcommittee, Vice Chair
CHAPMAN, Jake	Commerce Human Resources Labor and Business Relations State Government, Vice Chair Administration and Regulation Appropriations Subcommittee, Vice Chair
CHELGREN, Mark	Appropriations Education Human Resources Local Government Justice System Appropriations Subcommittee, Chair
COSTELLO, Mark	Agriculture Appropriations Ethics Human Resources, Vice Chair Labor and Business Relations Veterans Affairs, Chair Health and Human Services Appropriations Subcommittee, Chair
DANIELSON, Jeff	Appropriations Education State Government Transportation Education Appropriations Subcommittee, Ranking Member
DAWSON, Dan	Judiciary, Vice Chair State Government Veterans Affairs Ways and Means Justice System Appropriations Subcommittee, Vice Chair
DIX, Bill	Rules and Administration, Chair
DOTZLER, William A., Jr.	Appropriations Labor and Business Relations Ways and Means Economic Development Appropriations Subcommittee, Ranking Member

DVORSKY, Robert E.	Education Natural Resources and Environment, Ranking Member Rules and Administration State Government Justice System Appropriations Subcommittee, Ranking Member
EDLER, Jeff	Agriculture Education, Vice Chair Judiciary Veterans Affairs Ways and Means Health and Human Services Appropriations Subcommittee
FEENSTRA, Randy	Commerce Rules and Administration State Government Ways and Means, Chair
GARRETT, Julian B.	Appropriations Human Resources Judiciary Local Government, Chair Justice System Appropriations, Subcommittee
GREENE, Thomas A.	Appropriations Education Human Resources Local Government Natural Resources and Environment Economic Development Appropriations Subcommittee
GUTH, Dennis	Appropriations Commerce Ethics, Vice Chair Labor and Business Relations Local Government Administration and Regulation Appropriations Subcommittee, Chair
HART, Rita	Agriculture Appropriations Education Natural Resources and Environment Agriculture and Natural Resources Appropriations Subcommittee, Ranking Member

HOGG, Robert	Education Government Oversight Local Government, Ranking Member Ways and Means Justice System Appropriations Subcommittee
HORN, Wally E.	Ethics, Ranking Member State Government Transportation Veterans Affairs, Ranking Member
JOCHUM, Pam	Ethics Human Resources Rules and Administration State Government Ways and Means, Ranking Member
JOHNSON, Craig	Appropriations Commerce Education Human Resources Transportation, Infrastructure, and Capitals Appropriations Subcommittee, Chair
JOHNSON, David	Natural Resources and Environment
KAPUCIAN, Tim L.	Agriculture Natural Resources and Environment Transportation, Chair Transportation, Infrastructure, and Capitals Appropriations Subcommittee, Vice Chair
KINNEY, Kevin	Agriculture, Ranking Member Ethics Judiciary Natural Resources and Environment Agriculture and Natural Resources Appropriations Subcommittee
KRAAYENBRINK, Tim	Appropriations, Vice Chair Education Local Government Natural Resources and Environment Transportation Education Appropriations Subcommittee, Chair

LOFGREN, Mark S.	Appropriations Education Government Oversight Local Government, Vice Chair Veterans Affairs Economic Development Appropriations Subcommittee, Chair
LYKAM, Jim	Commerce Natural Resources and Environment Transportation Administration and Regulation Appropriations Subcommittee
MATHIS, Liz	Appropriations Commerce Human Resources, Ranking Member Administration and Regulation Appropriations Subcommittee, Ranking Member
McCOY, Matt	Appropriations Commerce Government Oversight, Ranking Member Local Government Ways and Means Transportation, Infrastructure, and Capitals Appropriations Subcommittee, Ranking Member
PETERSEN, Janet	Commerce Judiciary Rules and Administration, Ranking Member
QUIRMBACH, Herman C.	Education, Ranking Member Human Resources Local Government Ways and Means Education Appropriations Subcommittee
RAGAN, Amanda	Agriculture Appropriations Human Resources Rules and Administration Veterans Affairs Health and Human Services Appropriations Subcommittee, Ranking Member

ROZENBOOM, Ken	Agriculture Appropriations Education Natural Resources and Environment, Chair Veterans Affairs, Vice Chair Agriculture and Natural Resources Appropriations Subcommittee
SCHNEIDER, Charles	Appropriations, Chair Judiciary Rules and Administration State Government
SCHULTZ, Jason	Judiciary Labor and Business Relations, Chair State Government Ways and Means Education Appropriations Subcommittee
SEGEBART, Mark	Agriculture Human Resources, Chair Local Government Veterans Affairs Health and Human Services Appropriations Subcommittee, Vice Chair
SHIPLEY, Tom	Agriculture Appropriations Human Resources Judiciary Natural Resources and Environment, Vice Chair Agriculture and Natural Resources Appropriations Subcommittee, Chair
SINCLAIR, Amy	Commerce Education, Chair Government Oversight, Vice Chair Judiciary Rules and Administration
SMITH, Roby	Rules and Administration State Government, Chair Transportation Ways and Means Transportation, Infrastructure, and Capitals Appropriations Subcommittee
TAYLOR, Rich	Agriculture Judiciary, Ranking Member Labor and Business Relations

WHITVER, Jack	Appropriations Rules and Administration, Vice Chair
ZAUN, Brad	Commerce Judiciary, Chair Labor and Business Relations, Vice Chair State Government
ZUMBACH, Dan	Agriculture, Chair Appropriations Commerce Transportation Administration and Regulation Appropriations Subcommittee